Critical Thinking "If I Only Had a Brain!"

"How can you talk if you haven't got a brain?"

"I don't know – but some people without brains do a lot of talking, don't they?"

"Yes, I guess you're right..."

What is Critical Thinking?

Thinking about thinking?

Thinking "outside the box"

Quality control of the mind?

One Definition We Use

Critical Thinking is the art of analyzing and evaluating thinking with a view to improve it.

www.criticalthinking.org

Critical thinking is self-directed, self-disciplined, self-monitored, and self-corrective thinking.

Critical Thinking Goal

- The ability to understand a concept fully, taking in different sides of an idea while not being swayed by the propaganda or other fraudulent methods used to promote it." --Denise Selleck
- "A definition of critical thinking is the disposition to think clearly and accurately in order to be fair." --Richard Paul

Critical thinkers question their own thoughts as well as those of others, formulate well-reasoned arguments to support their ideas, recognize the possibility of change in their understanding, and express their ideas clearly, using coherent language.

Critical Thinking

"Critical thinking implies examining a thought in depth, from multiple points of view, and not settling for the first thought that comes along."

Parts of Thinking Points of View Purpose of frame of reference, the Thinking goal, objective perspective, orientation Implications & Question at Issue problem Consequences Parts of **Thinking Information Assumptions** data, facts, observations, presupposition, taking for experiences granted Concepts Interpretation & theories, definitions, *Inference* conclusions, solutions axioms, laws, principles, models AKA: Elements of Reason

Universal Intellectual Standards

Clarity Could you elaborate Give me an example

Accuracy How can we find out if its true How can we verify that

Precision Be more specific Give me more details

Relevance How does that relate How does that help with the issue

Depth What are some of the complexities
What difficulties do we need to deal with

Breadth Do we need to look from a diff perspective Consider another point of view

Logic Does this follow from the evidence Does this make sense all together

Significance Is this the most important issue Is this the central idea

Fairness Do I have a vested interest here
Am I sympathetic to other points of view

So What Does This Have To Do With Communication?

Review

Critical thinkers question their own thoughts as well as those of others, formulate well-reasoned arguments to support their ideas, recognize the possibility of change in their understanding, and express their ideas in clear, coherent language.

Review

<u>Ideation</u> <u>Encoding</u> Transmission

Reception
<u>Decoding</u>
Ideation

Barriers

Hostility
Inarticulateness
Hidden Agendas
Emotional - Blocks
Status

Barriers

Stereotyping
Physical Environment
Mind Wandering
Defensiveness
Relationship
Preoccupation
Charisma

So, What Gets In the Way?

Cognitive Distortions

Biased perspectives we take on ourselves and the world around us.

They are irrational thoughts and beliefs that we unknowingly reinforce over time.

- 1. Filtering
- 2. Polarized Thinking
- 3. Overgeneralization
- 4. Mind Reading
- 5. Catastrophizing
- 6. Personalization
- 7. Control Fallacies

15 Styles of Distorted Thinking

- 8. Fallacy Of Fairness
- 9. Blaming
- 10. "Shoulds"
- 11. Emotional Reasoning
- 12. Fallacy Of Change
- 13. Global Labeling
- 14. Being Right
- 15. Heaven's Reward Fallacy

What is my Goal? vs. What is Their Goal?

- ✓ Instrumental
- ✓ Relational
- ✓ Self-Presentational

What is the goal? Who is using What Lens?

It is a wonder that we can share the same idea at all!

What do we use to really understand one another?

A term created by two researchers – Peter Salavoy and John Mayer – and popularized by Dan Goleman in his 1996 book of the same name.

We define EI or EQ as the ability to:

- ✓ Recognize, understand and manage our own emotions
- ✓ Recognize, understand and influence the emotions of others

It's a scientific fact that emotions precede thought. When emotions run high, they change the way our brain function... diminishing our cognitive abilities, decision-making powers, and even interpersonal skills, like COMMUNICATION.

In his book <u>Working With Emotional Intelligence</u>, Daniel Goleman cites the Harvard Business School research that determined that EQ counts for twice as much as IQ and technical skills combined in determining who will be successful.

So, What Is It Really??

In practical terms, it means being aware that emotions can drive our behavior and impact people (positively and negatively) and <u>learning how to manage those</u> emotions – both our own and others – especially when we are under pressure.

Five Domains of EI

- 1. Knowing your emotions.
- 2. Managing your own emotions.
- 3. Motivating yourself.
- 4. Recognizing and understanding other people's emotions.
- 5. Managing relationships, i.e. managing the emotions of others.

What is it really??

Self Social

Self-Awareness

Emotional Self-Awareness Accurate Self-Assessment Self-Confidence

Social-Awareness

Empathy
Organizational Awareness
Service Orientation

Self-Management

Self-Control
Transparency
Adaptability
Achievement Drive
Initiative

Relationship Management

Inspirational Leadership
Developing Others
Influence
Change Catalyst
Conflict Management
Building Bonds
Teamwork / Collaboration

High Emotional Intelligence

Aggressive
Demanding
Egotistical
Bossy
Confrontational

Easily Distracted
Glib
Selfish
Poor Listener
Impulsive

Resistant to Change Passive Un-Responsive Slow Stubborn

Critical
Picky
Fussy
Hard to Please
Perfectionistic

Assertive
Ambitious
Driving
Strong-Willed

Warm
Enthusiastic
Sociable
Charming
Persuasive

Patient
Stable
Predictable
Consistent
Good Listener

Detailed
Careful
Meticulous
Systematic
Neat

Clearly the problems we face every day are not solved by intelligence alone. In the past 100 years, the mean IQ globally has gone up about 32 points, (https://ourworldindata.org/intelligence), but we still are facing major challenges in the ways that people relate to each other and to themselves.

Because the traditional definition of thinking is not enough, Emotional Intelligence (EI) provides a different way of looking at a variety of problems.

When would there be a need to manage Emotions?

- Giving and receiving feedback
- Meeting tight deadlines
- Dealing with challenging relationships
- Not having enough resources
- Dealing with change
- Dealing with setbacks and failure

My Head Hurts

#1 BESTSELLER DANIEL GOLEMAN

The groundbreaking book that redefines what it means to be smart

Emotional Intelligence

Why It Can Matter More Than IQ

WITH A NEW INTRODUCTION BY THE AUTHOR

Let's Take A Lunch

BREAK

Please be back at: 12:30